## Storage ring EDM experiments Axion and Precision Physics Research annis Semertzidis, CAPP/IBS and KAIST #### Proton, deuteron, electron - Storage ring p,e,d EDMs @ <10<sup>-29</sup>e-cm level - Probing NP ~10<sup>3</sup>-10<sup>4</sup> TeV Status of the storage ring precision physics field: good! #### Center for Axion and Precision Physics (CAPP) http://capp.ibs.re.kr/html/capp\_en/ # KOREA UNDERGRADUATE/GRADUATE/H.S. SCIENCE PROGRAM ### **CAPP-Physics** Establish Experimental Particle Physics group. #### Involved in important physics questions: - Strong CP problem - Cosmic Frontier (Dark Matter axions) - Storage ring proton EDM (most sensitive hadronic EDM experiment, flavor conserving CP-violation, BAU) - Muon g-2; muon to electron conversion (flavor physics) # CAPP/IBS's Physics goals address some of the most important issues #### Status in HEP-NP 1. LHC discovered the Higgs 2. No sight of SUSY yet at LHC (~1TeV) 3. No EDM discovered so far (fine tuning ~1%) 4. What's next? Fig. 1: 95% of the universe are made of two mysterious substances, dark matter and dark energy that cannot be explained in the Standard Model. By their very names it is clear that these things are somehow hidden from our view. New particles could hide by being very massive or by having extremely feeble interactions. It is clear that we need to look in all possible directions. In our quest for new physics high energy and low energy/high precision experiments nicely complement each other and together hopefully answer our questions to Nature. ©www. daumier-register.org Physics of EDM of fundamental particles. Proton EDM: >10<sup>3</sup> TeV for SUSY-like New Physics Mightmare Scenario No solid endence for BSMQLHC. - Major lifelines that can also pinpoint low enough next scales are EDM's + Flavor Nima Arkani-Hamed, Intensity Frontier, Rockville, 2011 ### Storage Ring Muon g-2: Rigorous Test of the Standard Model ### Spin Precession Rate at Rest $$\frac{d\vec{S}}{dt} = \vec{\mu} \times \vec{B} + \vec{d} \times \vec{E}$$ There is a large asymmetry in this equation: $\mu$ is relatively large, d is compatible with zero # Breakthrough concept: Freezing the horizontal spin precession due to E-field $$\vec{\omega}_a = -\frac{q}{m} \left\{ a\vec{B} - \left[ a - \left( \frac{mc}{p} \right)^2 \frac{\vec{\beta} \times \vec{E}}{c} \right] \right\}$$ Muon g-2 focusing is electric: The spin precession due to E-field is zero at "magic" momentum (3.1GeV/c for muons, 0.7 GeV/c for protons,...) $$p = \frac{mc}{\sqrt{a}}$$ , with $G = a = \frac{g-2}{2}$ The "magic" momentum concept was used in the muon g-2 experiments at CERN, BNL, and ...next at FNAL. # Spin Precession in g-2 Ring (Top View) The electric focusing does not influence the g-2 precession rate #### 4 Billion e<sup>+</sup> with E>2GeV $$dN/dt = N_0 e^{-\frac{t}{\tau}} \left[ 1 + A\cos(\omega_a t + \phi_a) \right]$$ Contacts: C. Polly – Project Manager (polly@fnal.gov) K.W. Merritt – Deputy Project Manager (wyatt@fnal.gov) D. Hertzog – Co-Spokesperson (hertzog@uw.edu) B. L. Roberts – Co-Spokesperson (roberts@bu.edu) The ring has been reassembled and fully powered to 1.45T! First data: 2017 ### E989 muon g-2 collaboration # Fundamental particle EDM: study of CP-violation beyond the Standard Model # Electric Dipole Moments: P and T-violating when $\vec{d}$ // to spin $$\vec{\mu} = g\left(\frac{q}{2m}\right)\vec{s}, \qquad \mathcal{H} = -\vec{\mu} \cdot \vec{B} - \vec{d} \cdot \vec{E}$$ $$\vec{E} \quad \vec{B} \quad \vec{\mu} \text{ or } \vec{d}$$ $$\vec{d} = \eta \left(\frac{q}{2mc}\right)\vec{s} \qquad P \quad - \quad + \quad +$$ $$C \quad - \quad -$$ $$T \quad + \quad -$$ # Electric Dipole Moments: P and T-violating when $\vec{d}$ // to spin $$\vec{\mu} = g\left(\frac{q}{2m}\right)\vec{s}, \qquad \mathcal{H} = -\vec{\mu} \cdot \vec{B} - \vec{d} \cdot \vec{E}$$ $$\vec{d} = \eta \left(\frac{q}{2mc}\right)\vec{s} \qquad P \leftarrow + \leftarrow$$ $$C \leftarrow - \leftarrow$$ $$T \leftarrow - \leftarrow$$ T-violation: assuming CPT cons. → CP-violation # Why is there so much matter after the Big Bang: ### Purcell and Ramsey: "The question of the possible existence of an electric dipole moment of a nucleus or of an elementary particle...becomes a purely <a href="mailto:experimental">experimental</a> matter" Phys. Rev. 78 (1950) #### Measuring an EDM of Neutral Particles $$H = -(d E + \mu B) \cdot I/I$$ $$\mathbf{d} = \frac{\mathbf{h}(\boldsymbol{\omega}_1 - \boldsymbol{\omega}_2)}{4\mathbf{E}}$$ $$d = 10^{-29} e cm$$ $E = 100 kV/cm$ $$\Rightarrow \omega = 5 \text{ nrad/s}$$ # A charged particle between Electric Field plates would be lost right away... #### K. Kirch ### The nEDM@PSI collaboration #### 13 Institutions, 7 Countries, 50 individuals PAUL SCHERRER INSTITUT ### n2EDM The target sensitivity for nEDM is 10<sup>-26</sup>ecm or better, for n2EDM 10<sup>-27</sup>ecm or better ### **Key Features of nEDM@SNS** **Brad Filippone** - Sensitivity: ~2x10<sup>-28</sup> e-cm, 100 times better than existing limit - In-situ Production of UCN in superfluid helium (no UCN transport) - Polarized <sup>3</sup>He co-magnetometer - Also functions as neutron spin precession monitor via spin-dependent n-³He capture cross section using wavelength-shifted scintillation light in the LHe - Ability to vary influence of external B-fields via "dressed spins" - Extra RF field allows synching of n & <sup>3</sup>He relative precession frequency - Superconducting Magnetic Shield - Two cells with opposite E-field - Control of central-volume temperature - Can vary <sup>3</sup>He diffusion (mfp)- big change in geometric phase effect on <sup>3</sup>He Arguably the most ambitious of all neutron EDM experiments ### SNS-nEDM Experiment Neutron beam is into page #### History/Status of nEDM@SNS - 2011: NSAC Neutron Subcommittee - 2013: Critical R&D successfully demonstrated - 2014-2017: Critical Component Demonstration (CCD) phase begun - Build working, full-scale, prototypes of technicallychallenging subsystems (use these in the full experiment) - 4yr NSF proposal for 6.5M\$ CCD funded - DOE commitment of ≈ 1.8M\$/yr for CCD - 2018-2020: Large scale Integration and Conventional Component Procurement - 2021: Begin Commissioning and Data-taking #### EDM of <sup>225</sup>Ra enhanced and more reliably calculated Z.T. Lu - Closely spaced parity doublet Haxton & Henley, PRL (1983) - Large Schiff moment due to octupole deformation Auerbach, Flambaum & Spevak, PRL (1996) - Relativistic atomic structure (225Ra / 199Hg ~ 3) Dzuba, Flambaum, Ginges, Kozlov, PRA (2002) # Parity doublet $\Psi^{-} = (|\alpha\rangle - |\beta\rangle)/\sqrt{2}$ 55 keV $-\Psi^{+} = (|\alpha\rangle + |\beta\rangle)/\sqrt{2}$ Schiff \_moment = $$\sum_{i\neq 0} \frac{\langle \psi_0 | \hat{S}_z | \psi_i \rangle \langle \psi_i | \hat{H}_{PT} | \psi_0 \rangle}{E_0 - E_i} + c.c.$$ #### **Enhancement Factor: EDM (225Ra) / EDM (199Hg)** | | Isoscalar | Isovector | |-------------|-----------|-----------| | Skyrme SIII | 300 | 4000 | | Skyrme SkM* | 300 | 2000 | | Skyrme SLy4 | 700 | 8000 | Schiff moment of <sup>225</sup>Ra, Dobaczewski, Engel, PRL (2005) Schiff moment of <sup>199</sup>Hg, Dobaczewski, Engel et al., PRC (2010) "[Nuclear structure] calculations in Ra are almost certainly more reliable than those in Hg." - Engel, Ramsey-Musolf, van Kolck, Prog. Part. Nucl. Phys. (2013) Constraining parameters in a global EDM analysis. - Chupp, Ramsey-Musolf, arXiv1407.1064 (2014) #### <sup>225</sup>Ra: $| = \frac{1}{2}$ $t_{1/2} = 15 d$ #### EDM measurement on <sup>225</sup>Ra in a trap Collaboration of Argonne, Kentucky, Michigan State Zeeman - High electric field (> 100 kV/cm) - Long coherence time (~ 100 s) - Negligible "v x E" systematic effect Oven: 225Ra Transverse cooling Statistical uncertainty $$\delta d = \frac{\hbar}{2E\sqrt{\tau N\varepsilon T}} \int 100 \, \mathrm{d}$$ 100 kV/cm > 5 \ \ 10% \ \ 100 s \ \ 106 Long-term goal: $\delta d = 3 \times 10^{-28} e cm$ $$d_{Ra-225} = (-0.5 \pm 2.5_{stat} \pm 0.2_{syst}) \times 10^{-22} e\text{-cm}$$ $|d_{Ra-225}| < 5.0 \times 10^{-22} e\text{-cm}$ (95% confidence) P. Fierlinger #### The TUM EDM experiment - Initially a 'conventional' Ramsey experiment - UCN trapped at room temperature, ultimately cryogenic trap - Double chamber with co-magnetometer option - <sup>199</sup>Hg, Cs, <sup>129</sup>Xe, <sup>3</sup>He, SQUID magnetometers - Portable and modular setup, including magnetically shielded room - Ultimate goal: 10<sup>-28</sup> ecm sensitivity, staged approach (syst. and stat.) nedm.ph.tum.de #### Most hardware built & tested 1.5m E.g.: passive magnetic shielding factor > 6 million @ 1 mHz I. Altarev et al., arXiv:1501.07408 I. Altarev et al., arXiv:1501.07861 (without ext. compensation coils!) 100 30 10 30 2 5 10 20 50 100 200 500 t [s] The smallest gradients over an extended volume ever realized: < 50 pT / m stable gradient over EDM cell volume Residual field drift < 5 fT in typical Ramsey cycle time Hg and Cs magnetometery on < 20 fT level: Basically all magnetic field related systematics under control # Storage Ring Proton EDM: study of CP-violation beyond the Standard Model ## Storage Ring EDM Collaboration - Aristotle University of Thessaloniki, Thessaloniki/Greece - Research Inst. for Nuclear Problems, Belarusian State University, Minsk/Belarus - Brookhaven National Laboratory, Upton, NY/USA - Budker Institute for Nuclear Physics, Novosibirsk/Russia - Royal Holloway, University of London, Egham, Surrey, UK - >20 Institutions - Cornell University, Ithaca, NY/USA - >80 Collaborators Institut für Kernphysik and Jülich Centre for Hadron Physics Forschungszentrum Jülich, Jülich/Germany - Institute of Nuclear Physics Demokritos, Athens/Greece #### - Indiana University, Indiana/USA - Istanbul Technical University, Istanbul/Turkey - University of Massachusetts, Amherst, Massachusetts/USA - Michigan State University, East Lansing, Minnesota/USA - Dipartimento do Fisica, Universita' "Tor Vergata" and Sezione INFN, Rome/Italy - University of Patras, Patras/Greece - CEA, Saclay, Paris/France - KEK, High Energy Accel. Res. Organization, Tsukuba, Ibaraki 305-0801, Japan - University of Virginia, Virginia/USA ## Why now? - Exciting progress in electron EDM using molecules. - Several neutron EDM experiments under development to improve their sensitivity level. - Proton EDM has large STATISTICAL sensitivity; great way to handle SYSTEMATICS. ## Storage ring proton EDM method - All-electric storage ring. Strong radial E-field to confine protons with "magic" momentum. The spin vector is aligned to momentum horizontally. - High intensity, polarized proton beams are injected Clockwise and Counter-clockwise with positive and negative helicities. Great for systematics - Great statistics: up to ~10<sup>11</sup> particles with primary proton beams and small phase-space parameters. ## PAC/Snowmass strong endorsement - BNL PAC on EDM proposal (2008): "enthusiastic endorsement of the physics...need to demonstrate feasibility of systems" - Snowmass writeup: "...Ultimately the interpretability of possible EDMs in terms of underlying sources of CP violation may prove sharpest in simple systems such as neutron and proton,..." - FNAL PAC EDM EOI (2012): "The Physics case for such a measurement is compelling since models with new physics at the TeV scale (e.g., low energy SUSY) that have new sources of CP-violation can give contributions of this order.... The PAC recommends that Fermilab and Brookhaven management work together, and with potential international partners, to find a way for critical R&D for this promising experiment to proceed." 41 ## Importance and Promise of Electric Dipole Moments Frank Wilczek January 22, 2014 of the Proton Englished Proton Frank Wilczek The additional symmetry has another remarkable consequence. It predicts the existence of a new very $\operatorname{light}$ , very weakly interacting spin 0 particle, the $\operatorname{axion}$ . The possible existence of axions raises the stakes around these ideas, because it entres major cosmological consequences. Indeed, if axions exist at all, they must provide much of the astronomical "dark matter", and quite possibly most of it. Better bounds on $\theta$ , or especially an actual determination of its value, would allow us to sharpen these considerations considerably. Better measurements of fundamental electric dipole moments are the most promising path to such bounds, or measurement. P5: Particle Physics Project Prioritization Panel setup by DOE and NSF. It took more than a year for the HEP community to come up with the report. In 2014 we have received the P5 endorsement for the proton EDM experiment under all funding scenarios! ### Marciano, CM9/KAIST/Korea, Nov 2014 Generic Physics Reach of d<sub>p</sub>~10<sup>-29</sup>e-cm $$d_p \sim 0.01 (m_p/\Lambda_{NP})^2 tan \phi^{NP} e/2 m_p$$ $\sim 10^{-22} (1 TeV/\Lambda_{NP})^2 tan \phi^{NP} e-cm$ If $$\phi^{NP}$$ is of O(1), $\Lambda_{NP} \sim 3000 \text{TeV}$ Probed! If $\Lambda_{NP} \sim O(1 \text{TeV})$ , $\phi_{NP} \sim 10^{-7}$ Probed! #### **Unique Capabilities!** ## **CP-violation phase from Higgs** EDMs will eventually be discovered: $d_e, d_n, d_p...d_D$ Magnitudes of $\approx$ -10<sup>-28</sup> expected for Baryogenesis Atomic, Molecular, Neutron, **Storage Ring** (All important) Marciano CP violation phase in: Hee, H $\gamma\gamma$ , Htt, 2HD Model... Uniquely explored by 2 loop edms! Barr-Zee effect May be our only window to Hee, Huu and Hdd couplings Guided by experiment: $H \rightarrow \gamma\gamma$ $(H \rightarrow \tau^+\tau^-, \mu^+\mu^-)$ etc. Updates Anxiously Anticipated! The Higgs may be central to our existence! ## Proton storage ring EDM experiment is combination of beam + a trap ## Storage ring EDM method Or... how do you turn a weakness into an opportunity? ## Stored beam: The radial E-field force is balanced by the centrifugal force. ## The Electric Dipole Moment precesses in an Electric field $$\frac{d\vec{S}}{dt} = \vec{d} \times \vec{E}$$ ## The proton EDM uses an ALL-ELECTRIC ring: spin is aligned with the momentum vector ## The proton EDM ring evaluation Val Lebedev (Fermilab) Beam intensity 10<sup>11</sup> protons limited by IBS | | Soft focusing | Strong focusing | |----------------------------------------------|----------------------|----------------------| | Circumference, m | 263 | 300 | | Qx/Qy | 1.229/0.456 | 2.32/0.31 | | Particle per bunch | 1.5·10 <sup>8</sup> | 7·10 <sup>8</sup> | | Coulomb tune shifts, $\Delta Q_x/\Delta Q_y$ | 0.0046/0.0066 | 0.0146/0.0265 | | Rms emittances, x/y, norm, µm | 0.56/1.52 | 0.31/2.16 | | Rms momentum spread | 1.1·10 <sup>-4</sup> | 2.9·10 <sup>-4</sup> | | IBS growth times, $x/y/s$ , s | 300/(-1400)/250 | 7500 | | RF voltage, kV | 13 | 10.3 | | Synchrotron tune | 0.02 | 0.006 | | | | | ## Example: The proton EDM ring ### The proton EDM ring (alternate gradient) ## pEDM polarimeter principle (placed in a straight section in the ring): probing the proton spin components as a function of storage time $$\varepsilon_V = \frac{D - U}{D + U}$$ carries in-plane (g-2) precession signal increases slowly with time ## Large polarimeter analyzing power at P<sub>magic</sub>! Fig. 4. Angle-averaged effective analyzing power. Curves show our fits. Points are the data included in the fits. Errors are statistical only Fig.4. The angle averaged effective analyzing power as a function of the proton kinetic energy. The magic momentum of 0.7GeV/c corresponds to 232MeV. 55 ## Spin Coherence Time: need ~103 s Not all particles have same deviation from magic momentum, or same horizontal and vertical divergence (all second order effects) They cause a spread in the g-2 frequencies: $$d\omega_a = a\vartheta_x^2 + b\vartheta_y^2 + c\left(\frac{dP}{P}\right)^2$$ - Present design parameters allow for 10<sup>3</sup> s. - Much longer SCT with thermal mixing (S.C.)? #### **Main Devices** #### COSY: #### Martin Gaisser/CAPP - ≈184m circumference - (Un)polarized proton/deuteron beams - · Momentum range: 0.3-3.7GeV/c - · Electron/stochastic cooling #### **Edda Polarimeter:** - Scintillator rings and bars - Carbon target - Polarimeter not ideal but best we have! ### **Measurement Principle** #### **Beam Preparation:** Martin Gaisser/CAPP - Inject vertically polarized deuteron beam - Accelerate - Cool (with e-cooler) and bunch - Put spin into horizontal plane (with rf-solenoid on spin tune resonance) #### Watch decay of up-down asymmetry (horizontal polarization) ### **Sextupole Scans** #### Martin Gaisser/CAPP Sextupole strength ### **Sextupole Scans** #### Martin Gaisser/CAPP ## Proton Statistical Error (230MeV): $$\sigma_{d} = \frac{2\hbar}{E_{R}PA\sqrt{N_{c}f\tau_{p}T_{tot}}}$$ $\tau_p$ : 10<sup>3</sup>s Polarization Lifetime (Spin Coherence Time) A: 0.6 Left/right asymmetry observed by the polarim Left/right asymmetry observed by the polarimeter P:0.8 Beam polarization $N_c$ : 10<sup>11</sup>p/cycle Total number of stored particles per cycle $T_{Tot}$ : 10<sup>7</sup>s Total running time per year f : 1% Useful event rate fraction (efficiency for EDM) $E_R$ : 7 MV/m Radial electric field strength $$\sigma_d = 1.0 \times 10^{-29} \text{ e-cm} / \text{year}$$ ## Systematic errors TABLE III. Main systematic errors of the experiment and their remediation. | Effect | Remediation | |-------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Radial B-field | SQUID BPMs with 1 fT/ $\sqrt{\text{Hz}}$ sensitivity eliminate it. | | Geometric phase | Plate alignment to better than 100 $\mu$ m,<br>plus CW and CCW storage. Reducing<br>B-field everywhere to below 10-100 nT.<br>BPM to 100 $\mu$ m to control the effect. | | Non-Radial E-field | CW and CCW beams cancel the effect. | | Vert. Quad misalignment | BPM measurement sensitive to vertical<br>beam oscillation common to CW and<br>CCW beams. | | Polarimetry | Using positive and negative helicity pro-<br>tons in both the CW and CCW directions<br>cancels the errors. | | Image charges | Using vertical metallic plates except in<br>the quad region. Quad plates' aspect ra-<br>tio reduces the effect. | | RF cavity misalignment | Limiting longitudinal impedance to $10k\Omega$<br>to control the effect of a vertical angu-<br>lar misalignment. CW and CCW beams<br>cancel the effect of a vertically misplaced<br>cavity. | #### Clock-wise (CW) & Counter-Clock-wise Storage #### Clock-wise (CW) & Counter-Clock-wise Storage ## Distortion of the closed orbit due to N<sup>th</sup>-harmonic of radial B-field $$y(\vartheta) = \sum_{N=0}^{\infty} \frac{\beta R_0 B_{rN}}{E_0 \left(Q_y^2 - N^2\right)} \cos\left(N\vartheta + \varphi_N\right)$$ Clockwise beam The N=0 component is a first order effect! Counter-clockwise beam 65 Time [s] ## SQUID BPM to sense the vertical beam splitting at 1-10kHz FIG. 3. A schematic of a possible SQUID BPM station. The system is shielded with a superconducting Nb tube, Al tube for RF-shield, and several mu-metal layers. ## Total noise of (65) commercially available SQUID gradiometers at KRISS ### Peter Fierlinger, Garching/Munich ### Peter Fierlinger, Garching/Munich #### **Shipped to Korea for integration** ### What has been accomplished? - ✓ Polarimeter systematic errors (with beams at KVI, and stored beams at COSY). - ✓ Precision beam/spin dynamics tracking. - ✓ Stable lattice, IBS lifetime: ~10<sup>4</sup>s (Lebedev, FNAL) - ✓ Spin coherence time 10<sup>3</sup> s; role of sextupoles understood (using stored beams at COSY). - ✓ Analytic estimation of electric fringe fields and precision beam/spin dynamics tracking. Stable! - √ (Paper already published or in progress.) ## Major characteristics of a successful Electric Dipole Moment Experiment - Statistical power: - High intensity beams - Long beam lifetime - Long Spin Coherence Time - An indirect way to cancel B-field effect - A way to cancel geometric phase effects - Control detector systematic errors - Manageable E-field strength, negligible dark current ## Major characteristics of a successful Electric Dipole Moment Experiment - Statistical power: - High intensity beams - Long beam lifethia - Long Spin Wheren Come - An indirect way to cancer 8 field effect - A way to cancel geometric phase offects - Control detector systematic errors - Manageable E-field strength, negligible dark current ## Electric Dipole Moments in Magnetic Storage Rings $$\frac{d\vec{S}}{dt} = \vec{d} \times (\vec{v} \times \vec{B})$$ e.g. 1 T corresponds to 300 MV/m for relativistic particles # Two different labs could host the storage ring EDM experiments AGS/BNL, USA: proton "magic" (simpler) ring COSY/IKP, Jülich/Germany: deuteron or a combination ring # Two different labs could host the storage ring EDM experiments • AGS/BNL, USA: proton "maoic" (simpler) ring COSY/IKP, Jülich/Germany: deuteron or a combination ring ### Various options for EDM@COSY, Juelich #### **EDM with E- and B-Fields for different Particles** "all-in-one" storage ring **Protons:** $p_p = 0.701 \text{ GeV/c}$ $E_R = 16.8 \text{ MV/m}, B_V = 0 \text{ T}$ **Deuterons:** $p_d = 1.0 \text{ GeV/c}$ $E_R = -4.0 \text{ MV/m}, B_v = 0.16 \text{ T}$ **Helium-3**: $p_{3_{He}}$ = 1.285 GeV/c $E_R$ = 17.0 MV/m, $B_V$ = -0.05 T #### "all-in-one" storage ring **Protons:** $p_d = 0.527 \text{ GeV/c}$ $E_R = 16.8 \text{ MV/m}, B_V = 0.02 \text{ T}$ **Deuterons:** $p_d = 1.0 \text{ GeV/c}$ **Helium-3**: $p_{3_{He}} = 0.946 \text{ GeV/c}$ #### Dedicated deuteron storage ring **Deuterons:** $p_d = 1.0 \text{ GeV/c}$ $E_R = -12.0 \text{ MV/m}, B_V = 0.48 \text{ T}$ ### Technically driven pEDM timeline - Two years systems development (R&D); CDR; ring design, TDR, installation - CDR by end of 2016 Proposal to a lab: fall 2016 ## Let's indulge on proton sensitivity - Spin coherence time (10<sup>4</sup> seconds), stochastic cooling-thermal mixing, ... - Higher beam intensity, smaller IBS - Reliable E-field 15 MV/m with negligible dark current - >5% efficient polarimeter, run longer - Potential gain >10<sup>2</sup> in statistical sensitivity: - ~10<sup>-30</sup>-10<sup>-31</sup> e-cm! ### Physics strength comparison (Marciano) | System | Current limit [e·cm] | Future goal | Neutron equivalent | |------------------------|------------------------|--------------|----------------------------------------------| | Neutron | <1.6×10 <sup>-26</sup> | ~10-28 | 10-28 | | <sup>199</sup> Hg atom | <3×10 <sup>-29</sup> | | 10 <sup>-25</sup> -10 <sup>-26</sup> | | <sup>129</sup> Xe atom | <6×10 <sup>-27</sup> | ~10-30-10-33 | 10 <sup>-26</sup> -10 <sup>-29</sup> | | Deuteron<br>nucleus | | ~10-29 | 3×10 <sup>-29</sup> -<br>5×10 <sup>-31</sup> | | Proton<br>nucleus | <7×10 <sup>-25</sup> | ~10-29-10-30 | 10-29-10-30 | #### **EDM** status The EDM experiments are gearing up, getting ready: - <sup>199</sup>Hg EDM <10<sup>-29</sup> e-cm sensitivity, imminent - nEDM at PSI 10<sup>-26</sup> e-cm sensitivity, 2015 2017 - nEDM at PSI 10<sup>-27</sup> e-cm sensitivity, 2018 ... nEDM at SNS ~2×10<sup>-28</sup> e-cm starting data taking 2021 ### EDM status (cont'd) - ThO, current limit on eEDM: 10<sup>-28</sup> e-cm, next ×10 improvement. - TUM nEDM effort, making progress in B-field shielding, met B-field specs. It moves to ILL in 2015, goal: 10<sup>-28</sup> e-cm, staged approach, starting in 2016. - <sup>225</sup>Ra EDM, ~5×10<sup>-22</sup> e-cm now, ~3×10<sup>-28</sup> e-cm w/ FRIB Storage ring EDM: p,dEDM goals ~10<sup>-29</sup> e-cm Strength: statistics. Proton w/ upgrade ~10<sup>-30</sup> e-cm ## The Storage Ring electron EDM! What can we learn from it? ### Build an electron storage ring - 1. Electron magic momentum: 15MeV. Small ring (*R*=2.5 m) required, cost ~\$5M. - Start simple. Run it with CW and CCW stored beams (all-electric) at magic momentum. Simulate storage ring proton EDM. Limited Physics reach on eEDM. Great for systematics studies on the Storage ring proton EDM. - 3. Run it in spin-wheel mode with resonant electron-polarimeter at magic momentum (R. Talman, <u>arXiv: 1508.04366</u>). - 4. EDM sensitivity (if limited by systematics: B-field stability) <10<sup>-27</sup>e.cm, possibly much better. ### Storage ring EDM High precision experiments: deuteron, electron, proton are finding host labs - Complementary approach to: - LHC in Europe - ILC in Japan - Very large hadron collider (FCC) in China - Neutrino Physics in the USA ### Summary Storage ring EDM effort is timely Can start simple, with all electric eEDM ring, study all-electric ring concepts, apply to proton. • Ultimate sensitivity for e, p, d < 10<sup>-29</sup>-10<sup>-30</sup> e-cm • SUSY-like physics reach: 10<sup>3</sup>-10<sup>4</sup>TeV, it can show the way ahead. ### Extra slides #### JLab results with TiN-coated Aluminum No measureable field emission at 225 kV for gaps > 40 mm, happy at high gradient - 1. E-field lattices with straight sections. The issues: - a) Multipoles - b) Radial E-field (due to left-right asymmetry) 2. See Eric Metodiev et al., for a complete study of fringe fields: Phys. Rev. ST Accel. Beams 17 (2014) 5, 074002, available at <a href="http://journals.aps.org/prstab/pdf/10.1103/PhysRevSTAB.17.074002">http://journals.aps.org/prstab/pdf/10.1103/PhysRevSTAB.17.074002</a> $$x = \frac{d}{2\pi}(u+1+e^{u}\cos v), \quad y = \frac{d}{2\pi}(v+e^{u}\sin v),$$ $$E_{x} = \frac{2V_{0}}{d} \frac{e^{u}\sin v}{(1+2e^{u}\cos v+e^{2u})},$$ $$E_{y} = -\frac{2V_{0}}{d} \frac{1+e^{u}\cos v}{(1+2e^{u}\cos v+e^{2u})}.$$ FIG. 1. Equipotential lines, equally spaced in voltage, at the fringes of flat parallel plates. ## Electric fringe-fields from straight plates are left/right symmetric Yannis Semertzidis, CAPP/IBS, KAIST FIG. 3. Equipotential lines, equally spaced in voltage, of concentric semicircles found using the methods mentioned [2] for cylindrical plates by reflecting about the vertical axis. Figure shown is for semicircular plates where $R_2/R_1 = 2$ . Electric fringe-fields from bend plates are left/right asymmetric 91 1. We have solved the problem analytically (exactly) and have implemented the exact solution to the tracking program. 2. Time step used: 1-100ps. 3. Assumed infinitely high plates. ### Fringe fields, coordinate inversion Now we solve for $u(\rho, \psi)$ and $v(\rho, \psi)$ in the same way through the equivalence described above. We thus arrive at the u and v expressions for the finite cylindrical plates: $$u = \Re\left\{-1 + \frac{2\pi z}{\ln(\frac{R_2}{R_1})} - W\left[\exp\left(-1 + \frac{2\pi z}{\ln(\frac{R_2}{R_1})}\right)\right]\right\}, \quad (19)$$ $$v = \Im\left\{-1 + \frac{2\pi z}{\ln(\frac{R_2}{R_1})} - W\left[\exp\left(-1 + \frac{2\pi z}{\ln(\frac{R_2}{R_1})}\right)\right]\right\}, \quad (20)$$ where $z = \psi + i \ln(\rho/\sqrt{R_1 R_2})$ and the branch of the Lambert W function is $\kappa(z) = \lceil [\Im(\frac{2\pi z}{\ln(R_2/R_1)}) - \pi]/2\pi \rceil$ . # Fringe fields, Getting the E-fields for tracking $$E_{\rho} = -\frac{2V_0(1 + e^u \cos v) \exp\left[-\frac{1}{2\pi} \ln \frac{R_2}{R_1} (e^u \sin v + v)\right]}{\ln(\frac{R_2}{R_1}) \sqrt{R_1 R_2} (1 + 2e^u \cos v + e^{2u}),}$$ (9) $$E_{\psi} = \frac{2V_0 e^u \sin v \exp\left[-\frac{1}{2\pi} \ln \frac{R_2}{R_1} (e^u \sin v + v)\right]}{\ln(\frac{R_2}{R_1}) \sqrt{R_1 R_2} (1 + 2e^u \cos v + e^{2u})}.$$ (10) The expressions above can be represented, like the field expressions for the flat plates, in a further simplified form. We take *E* to be the negatively signed magnitude of the electric field: $$E = -\frac{2V_0 \exp\left[-\frac{1}{2\pi} \ln \frac{R_2}{R_1} (e^u \sin v + v)\right]}{\ln(\frac{R_2}{R_1}) \sqrt{R_1 R_2} \sqrt{1 + 2e^u \cos v + e^{2u}}}.$$ (11) ## Fringe fields: to get stability Biggest effect: cut off a $\theta$ =1mrad from every plate. (R<sub>0</sub> ~ 40m, 16 sections) FIG. 6. The Proton EDM storage ring geometry. The ring consists of 16 sections of concentric cylindrical deflectors separated by some distance $\ell$ . Each section spans $2\pi/16 - 2\theta$ radians. The fringe effects occur near the ends of the deflectors. # Fringe fields: radial displacement around the ring, 0.5 mm max. FIG. 7. The radial displacement of a proton with the design momentum around the ring from its hard-edge orbit, starting at an initial position of 45.029 m using an angle $\theta = 1.0$ mrad. The oscillations about this radius are shown as a function of time (top) and of position around the ring (bottom). ## E-field plate module: Similar to the (26) FNAL Tevatron ES-separators ## E-field plate module: Similar to the (26) FNAL Tevatron ES-separators ## Why a large radius ring (sr pEDM)? Electric field needed is moderate (≤10MV/m). New techniques with coated Aluminum is a cost savings opportunity. Long horizontal Spin Coherence Time (SCT) w/out sextupoles. The EDM effect is acting for time ~SCT. ### JLab E-field breakthrough ✓ Large grain Nb, no detectable dark current up to 18 MV/m and 3cm plate gap. √ TiN coated Al plates reach high E-field strength JLab to test large surface plates #### Field Emission from Niobium Buffer chemical polish: less time consuming than diamond paste polishing ## EDMs of hadronic systems are mainly sensitive to Theta-QCD (part of the SM) CP-violating sources beyond the SM Alternative simple systems are needed to be able to <u>differentiate the CP-violating source</u> (e.g. neutron, proton, deuteron,...). pEDM at 10<sup>-29</sup>e·cm is > an order of magnitude more sens. than the best current nEDM plans ### Storage ring electron EDM - All electric ring: electron "magic" momentum: 15MeV/c - Originally proposed by Yuri Orlov, circa 2004 - Polarimeter was the major issue - Bill Morse developed on eEDM concepts, 2013 - Beam-beam scattering major issue (Valerie Lebedev) - Richard Talman, 2015: use resonant polarimeter combined with Koop's spin wheel. Potentially a game changer...! #### Richard Talman's electron polarimeter concept Figure: Longitudinally polarized beam approaching a superconducting helical resonator. Beam polarization is due to the more or less parallel alignment of the individual particle spins, indicated here as tiny current loops. The helix is the inner conductor of a helical transmission line, open at both ends. The cylindrical outer conductor is not shown. #### Derbenev's electron polarimeter concept Nuclear Instruments and Methods in Physics Research A 336 (1993) 12–15 North-Holland ## RF-resonance beam polarimeter Part I. Fundamental concepts Ya.S. Derbenev Randall Laboratory of Physics, University of Michigan, Ann Arbor, MI 48109-1120, USA Received 23 March 1993 The possibility of an RF-resonance polarimeter (RFP) for fast non-destructive measurement of beam polarization in an accelerator ring is considered. In order to accumulate the transition radiation from the free oscillating coherent spin of the beam, a passive superconducting cavity is proposed. The increase of effective voltage in the cavity with time (related to beam polarization) is calculated here. The efficiency of the polarimeter does not decrease with beam energy and is proportional to the average beam current. A possible scheme of measurement of the accumulated voltage is presented. The noise limitations are taken into account and evaluated. Siberian snakes can be used in order to provide a sufficiently small value for the spin tune spread. Numerical examples are given ### Derbenev's electron polarimeter concept Fig. 1 Scheme of spin interaction with TM<sub>110</sub> mode. ## Opportunities for new collaborators Electric field strength issues for large surface plates, dark currents Beam-based alignment, E-field plate alignment (pot. syst. error source) Beam impedance issues (pot. syst. error source) ### Build an electron storage ring - Start simple. Run it with CW and CCW stored beams (all-electric) at magic momentum. Simulate storage ring proton EDM. Limited Physics reach on eEDM. Great for systematics studies on the Storage ring proton EDM. - Run it in spin-wheel mode with resonant electronpolarimeter at magic momentum. EDM sensitivity (if limited by systematics: B-field stability) <10<sup>-27</sup>e.cm - 3. Run it in combined electric and magnetic fields configuration below magic momentum. EDM sensitivity (if limited by systematics) <10<sup>-29</sup>e.cm # What can we learn from a storage ring electron EDM: all electric Probe the free-electron EDM with high accuracy - "Learn by doing", a working prototype of a large ring. Install sextupoles to prolong SCT. - Learn about E-field alignment issues as well as stability issues. # What can we learn from a storage ring electron EDM: all electric - Study fringe-field effects on SCT & storage time. - Study wake field issues (beam impedance), coupled with RF-cavity misalignment. # What can we learn from a storage ring electron EDM: all electric - Store simultaneous CW & CCW beams. Modulate vertical focusing strength. Install SQUID-based BPMs. Study the effects of external B-fields (stability issues, detection sensitivity). - Install B-field shielding and exercise feedback system (B-field cancellation system). # What can we learn from a storage ring electron EDM: combined ring - Study all issues related with combined E and B-fields, e.g., fringe-field effects, local cancellations, geometrical phases, low energy e-trapping... Test the storage ring deuteron EDM concepts! - Probe the electron EDM with high accuracy, better than 10<sup>-29</sup>e.cm.